DOCUMENT RESUME ED 112 127 CE 004 913 AUTHOR Mountan, Norma M. TITLE Model Career Resource Centers in Schools for the Systematic Purposeful Use of Career Information Supported by a State Information Freparation Agency. Final Report. INSTITUTION North Hills School District, Pittsburgh, Pa. SPONS AGENCY Pennsylvania State Dept. of Education, Harrisburg. Bureau of Vocational, Technical, and Continuing Education. PUB DATE 30 Jun 73 NOTE 24p.; Appendix D has been deleted because it is not reproducible in microfiche EDRS PRICE MF-\$0.76 HC-\$1.58 Plus Postage DESCRIPTORS *Career Education; Career Flanning; *Educational Resources; *Information Systems; Models; *Resource Centers: Secondary Education: *Vocational Development - IDENTIFIERS *Career Information Centers; Pennsylvania (North Hills) ## **ABSTRACT** The system for delivering career development information to the school personnel and 3,500 students in grades 9-12 in the North Hills schools outside Pittsburgh is described. Objectives of the career resource center were to make available career information, assist in its utilization, and provide professional help to students in their career planning. An internal evaluation of the center is reported in which the regular guidance program and the resource center program are compared using a student survey and detailed records of resource center use. A listing of career resource center equipment and materials, North Hills High School's career development objectives, and its related course offerings are appended. (MU) U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS &EEN REPROOUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENTOFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY **SEP 1 0 1975** ## FINAL REPORT MODEL CAREER RESCURCE CENTERS IN SCHOOLS FOR THE SYSTEMATIC PURPOSEFUL USE OF CAREER INFORMATION SUPPORTED BY A STATE INFORMATION PREPARATION AGENCY Project No. 20-2002 By Norma M. Mountan Career Resource Specialist North Hills School District 4900 Perry Highway 15229 Pittsburgh, PA June 30, 1973 Pennsylvania Department of Education Bureau of Vocational, Technical and Continuing Education # ABSTRACT The problem that existed was three-fold in nature: the apparent deficiencies which exist in available career information resources; inadequate methods of dissemination and utilization of such resources when they are available; and the lack of a trained vocational counselor to assist students in the appropriate use of this information by the students and the school in relationship to vocational development. The Career Resource Center was important in vocational education because it provided career information that was easily accessible and a trained person to aid the student in its utilization. In the past, these three areas had been fragmented and uncoordinated leading to confusion and indecision on the part of young people. It was the aim of this center to coordinate these three areas so that direction was given in the process of vocational choice. The objectives of the North Hills Career Resource Center designed to alleviate this problem were as follows: (1) to collect, evaluate and disseminate accurate and relevant career information; (2) to provide assistance to the center's clientele in locating, evaluating and using career information; (3) to help students integrate self-knowledge with relevant career information by providing counseling services; (4) to assist the faculty in integrating information into their instructional activities to support the student's career development; (5) to assist parents in becoming active, concerned and understanding participants in the career development of their children; and (6) to utilize community resources in fostering a better understanding of the relationship of education to work. The project served a school population in a white, suburban, middle-class community seven miles north of Pittsburgh, PA. The 3500 students in grades nine through twelve came from homes where 58.3% were "white collar" workers and 35.9%, 'blue-collar' workers. Evaluation of the project was done by using a 2 x 2 design based on Pre-Post Control Group design (No. 4), Gage, 1963. In Addition a descriptive analysis was made for each objective. # METHODS # a. General Design Each CRC used a 2 x 2 design based on Pre-Post Control Group design (No. 4), Gage, 1963. In addition, a descriptive analysis was made for each objective. | | <u>Pre</u> | Post | |--------------|--------------------------|--------------------------| | Experimental | CRC | CRC | | Control | Regular Guidance Program | Pegular Guidance Program | | h Samala | | | # b. <u>Sample</u> All teachers at the experimental and control sites (N = 1,000) were tested. In addition, a random sample of 120 grade 9 boys and girls and 130 grade 10 boys and girls were tested. # c. Instruments Data and instrumentation which was used: Pennsylvania Occupational Questionnaire (Pennsylvania Department of Education, 1971) was used as a pre- and post measure of pupil knowledge of the world of work. This instrument was designed to measure pupil knowledge of job activities, requirements and working conditions. The summary phase of field testing, involving 275 grade 7 pupils, revealed a Kuder-Pichardson -- 29 of .323 and a test mean of 19.92 with a standard deviation of 6.27. Crites Vocational Development Inventory Form IV (Crites, 1969) was used as a pre- and post measure of pupil attitudes toward the world of work. This instrument was designed to measure the degree of consistency of vocational choice, wisdom of vocational choice, competencies and vocational choice attitudes. The Kuder-Richardson - 20 estimated range from .60 to .79 for different grades. The test-retest reliability was estimated at .71, with a standard error of measurement of 3.12. At present, norming scales range from grade 7 to adulthood. Think About the Career Resource Center (Tuckman, 1972), a semantic differential pre-post measure, was administered to teachers and students in the control schools. This instrument was designed to measure the attitudes of teachers and students toward the guidance program. Reliability and validity has not been established for this instrument. Career Resource Center Evaluation Form (CRC Director, 1972), a student questionnaire, was administered to the experimental group to determine student opinion concerning the efficiency and effectiveness of the CRCs. Career Resource Center Equipment and Caterial Form, a rating scale, was administered to the CRC Directors to determine the educational value of equipment and materials located in the centers. # d. Statistical Analysis Analysis of variance will be employed to analyze the pre-post data for POQ, VDI, Think About the CRC for students and teachers and Think About the Cuidance Program for students and teachers. Analysis of covariance will also be used if justified to correct for pretest differences between the experimental and control groups. The .05 level of confidence will be used. Descriptive statistics will be used to analyze the CPC Equipment and Material Form and CRC Evaluation Form. # FINDINGS AND ANALYSIS - Objective 1. To collect, evaluate and disseminate accurate and relevant career information. - a. Equipment and Materials Evaluation, Appendix A - b. Getting It Together, Appendix B. - Objective 2. To provide assistance to the Center's Clientele in locating, evaluating, and using career information. - a. Career Center Personnel included Norma M. Mountan, Career Resource Specialist, M. Ed, in Counseling in Education, the Pennsylvania State University; and Susan G. Segall, Vocational Counselor, M. Ed. in Counseling in Education, University of Pittsburgh. - b. An average of 350 students per month visited the CRC. This record was kept through the CRC Student Information Card. See Appendix C. - c. To continue meeting the needs of students, the Career Resource Specialist designed a questionnaire to survey the student population annually. See Appendix D. - Objective 3. To help students integrate self-knowledge with relevant career information by providing counseling services. - a. The Research Coordinating Unit of the Department of Education will supply the findings and analyses to measure this objective. - Objective 4. To assist the faculty in integrating information into their instructional activities to support the student's career development. # Objective 4. (Cont.) - a. Career Development Program North Hills Intermediate High School. See Appendix E. - b. North Hills School District Industrial Arts Department.See Appendix F. - c. Mini-Unit Related to Mathematics, Appendix G. - Objective 5. To assist parents in becoming active, concerned and understanding participants in the career development of their children. - a. The Career Resource Center was available for studentparent joint planning. However, it was difficult to arrange an on-going program in spite of keeping the Center open one night a week for two years and publicizing this to students and parents. College selection was the one process in which parents became involved. - Objective 6. To utilize community resources in fostering a better understanding of the relationship of education to work. - a. The community was utilized in the program of the North Hills Career Resource Center in the following ways: Career Consultants. People with special talents or specialized knowledge of a particular profession or vocation came into the Center each week to talk with students who share a common interest in a career field. Classroom Consultants. People served as resources in miniunits in the classroom related to career education. An example of this was a mini-unit on "life style" around careers # Objective 6. (Cont.) decisions. related to mathematics. Resource people assisted in the classroom in the areas of payroll deduction, automobile financing, real estate and insurance, and household budgets. Another example was mock-interview experience. Career Nights. Community people assisted the Education Council of the North Hills School District every two years in a Career Night for students in Grades 9 - 12. The Career Resource Specialist played an active part in this program. Observation stations. Local businessmen cooperated in serving as a station for business education students who spent a day in an office, as well as cooperated in a work experience program for 20 senior girls. Employers. The Career Resource Center assisted students to gain part-time work experience or volunteer experience through contacts with local employers, institutions and agencies. Community Council. Community members contributed through increased involvement in matters related to the total education of children. Opinions and thoughts about educational concerns provided useful input for administrative # APPENDIX A # CRC EQUIPMENT AND MATERIALS | Cassette player-recorders J. E. Foss Company, Inc. 3540 Saw Mill Run Blvd., Pittsburgh, Pa. 15227 Wollensak Cassette player- J. E. Foss Company, Inc. Standard Filmstrip Project J. E. Foss Company, Inc. Record Players - J. E. Fos. Viewlex Previewers - J. E. | | | Record Players - J. E. Foss Co., | Viewlex Previewers - J. E. Foss | 1 Kodak Ektographic Carousel Projector
J. E. Foss Company, Inc. | 8 Headsets J. E. Foss Company, Inc. | 2 College Viewdecks
Chronicle Guidance Pub., Inc.
Moravia, N.Y. 13113 | |---|--|---|----------------------------------|--|--|---|---| | A A A A | NA | Α | A | Þ | [- 1 | NA | Ħ | | 315
176
106
140
32 | 176 | 136 | 14,0 | 32 | 165 | 95 | 320 | | · · · · · · · · · · · · · · · · · · · | 1 | 4 | 4 | 4 | 4 | NA | ۴ | | A11 A11 A11 A11 | A11 | A11 | All | A11 | All | A11 | A, V | | Cassette recorders were used a great deal more at the 7th and 8th grade level. Two of these machines have been purchased; both were stolan. Planned usage was a listening center. Used by individual students but recommended classroom use as valuable to more students. Same as above. Mecessary equipment for individual students. | Two of these machines have been purchased; both were stolen. Planned usage was a listening center. | Used by individual students but recommended classroom use as valuable to more students. | Same as above. | Mecessary equipment for individual students. | Used by career specialist or consultants only. | Wellensak player-recorder to drive headsets has been missing. | Recommended for use only with counselor assistance. | ^{*} NA - Not Applicable, H - High, A - Average, L - Low ** NA - Not Applicable, 4 - Excellent, 3 - Good, 2 - Fair, 1 - Poor or Missing *** A - Academic, V - Vocational, G - General, or All - all 3 # CRC EQUIPMENT AND MATERIALS (Page 2) | 2 Widening Occupational Roles Kit
Science Research Associates, Inc.
259 E. Erie St., Chicago, Ill. 60611 | 5 Career Kits
Careers, Inc.
P.O. Box 135, Largo, Fla. 33640 | 5 Direction for Tomorrow Multi Media
Bowmar Records, Inc.
622 Rodier Dr., Glendale, Calif. 91201 | 3 Career Guidance Series
Educational Activities, Inc.,
Box 392, Freeport, L.I., N.Y. 11520 | l The Secretary in a Changing Business
World (Filmstrip) - The New York Times | 34 Guidance Associates Filmstrips Pleasantville, N.Y. 19570 | 1 Occupational Outlook Slide Series U.S. Dept. of Labor Washington, D.C. 20212 | 3 Photography Slide Series
Eastman Kodak Co., Dept. 454
Rochester, N.Y. 14650 | Item and Address 1 Occupational Viewdeck Chronicle Guidance Pub., Inc. | |--|---|--|--|--|---|--|---|--| | A | ;> | Α | Ľ | L | ۲ | ч | ч | Usage*
A | | 340 | 210 | 325 | 15) | 5 0 | 1,190 | 19 | 33 | <u>Cost</u>
\$ 05 | | ω | 4 | 4 | ω | ¢ | 4 | ю | ω | Ratings** | | A11 | A11 | A11 | A11 | ۷ | A11 | A | ۷ | Type of
Student***
All | | Purchased for Junior High; little
use yet. | Good for exposure to jobs at all educational levels in broad fields | | | | Grades 7 thru 10 are most interested in audio visual materials. | | | Recommended for use only with counselor assistance | ^{*} NA - Not Applicable, H - Righ, A - Average, L - Low ** NA - Not Applicable, 4 - Excellent, 3 - Good, 2 - Fair, 1 - Poor or Missing *** A - Academic, V - Vocational, G - General, or All - all 3 # CRC EQUIPMENT AND MATERIALS (Page 3) | | 01.0 | * | TAY VIET TAXA | 1 2 2 2 1) | Ţ | |--|-----------------|---|---------------|----------------|---| | Trom and Address | II and a second | | | Type of | | | 3 Job Experience Kits Science Research Associates, Inc. | Nsage* | \$ 357 | Ratings** | Student*** All | Excellent for hands-on experience in 20 occupations. Very expensive | | 5 Psychology Today Games Harcourt, Brace, Jovanovitch, Inc. 757 Third Ave., New York, N.Y. 19017 | 四 | \$ | 4 | A11 | Used in mini-courses, classrooms, small groups. | | 4 Career Games
Educational Progress Corp.
8533 E. 41st St., Tulsa, Okla. 74145 | E | 258 | ω | £11 | Mot recommended for use with slow reader. | | l Career Development Laboratory
Educational Progress Corp. | ដ | 210 | ω | A11 | | | Hall Cocupational Orientation Inventory Follet: Publishing Co. 1010 W. Washington Blvd. Chicago, Ill. 60607 | Ħ | 70 | 4 | A11 | Used in classrooms, individual students, and small groups. | | Exploratory, Technical & Academic Interest Surveys Palmer Publications, Inc., Easton, Pa. 18042 | A | 3 | 2 | A11 | Minimum coverage of occupations. | | 30 copies - Career World
Curriculum Innovations, Inc.
1611 Chicago, Evanston, Ill. 60201 | Ľ | 90 | 4 | A11 | Excellent for integration into curriculum | | 1 College Bluebook (14th ed.) CCM Information Corp. S09 Third Ave., New York, N.Y. 19922 | Ħ | 9 9 | 4 | Α, V | Mecessary for the college bound school population | | andbook of Job Facts Science Research Assoc., Inc. 259 E. Erie St., Chicago, Ill. NA - Not Applicable H - Fish | | 18 | 4 | A11 | Good coverage but not updated ofterenough. | | * MA - Hot Applicable, H - High, A - Average, L - ** NA - Not Applicable, 4 - Excellent, 3 - Good, 2 *** A - Academic, V - Vocational, G - General, or I | # . H | ow
Fair
1 - all 3 | | | C. | ERIC Full Text Provided by ERIC # CRC EQUIPMENT AND MATERIALS (Page 4) | | Α, Ψ | 4 | 11
ow
Fair
[- a11 3 | H
e, L - L
ood, 2 -
l, or All | 3 Cass & Birnbaum Two-Year & Four-Year Specialized Schools - Associated Publishers * WA - Not Applicable, H - High, A - Average, *** NA - Not Applicable, 4 - Excellent, 3 - Goo **** A - Academic, V - Vocational, G - General, | |---|------------------------|----------|-------------------------------|--|--| | | A, V | (3) | 20 | A | 3 Career and Vocational School Guides
Associated Publishers | | Easy to use but not necessary with a Bluebook Series | А | w | 23 | Ħ | 3 Lovejoy College Guides Associated Publishers Guidance Publication Center Los Altos, Calif. 94922 | | Broad occupational coverage; easily updated. | A11 | ω | 890 | ¤ | 4 Cocupational Guidance Units Moon-Glo Enterprises P.O. Box 342, Sewickley, Pa. 15143 | | /2_ | Α | 4 | 24 | 超 | 4 Comparative Guide to American Colleges
Ancorp Mational Services, Inc.
400 Cubbage St., Carnegie, Pa. 15106 | | Become outdated too quickly for investment. | £11 | N | 110 | Þ | 1 Set Vocational Guidance Manuals
235 E. 45th St., New York, N.Y. 19017 | | Excellent reference for technical programs including schools throughout the U.S. that offer programs. | A11 | 4 | 72 | Ħ | 6 Career Opportunities
J. G. Ferguson Publishing Co. | | | A11 | 4. | 22 | Ħ | <pre>1 Encyclopedia of Careers J. G. Ferguson Publishing Co. 6 N. Michigan Ave., Chicago, Ill. 60592</pre> | | Comment Most up-to-date reference covering occupations. | Type of Student*** All | Rating** | <u>Cos</u> €
\$ 23 | Usage*
H | Item and Address 5 Occupational Cutlook Handbooks U.S. Gov. Printing Office Div. of Public Documents Washington, D.C. 20402 | # CRC EQUIPMENT AND MATERIALS (Page 5) | College Catalogs | 3 Occupational Files | 3 The College Handbook
College Board
Box 592, Princeton, N.J. 00540 | <pre>11 Looking Forward to a Career Series Dillon Press, Inc. 106 Washington Ave., N Minneapolis, Minn. 55401</pre> | 100 You: Today and Tomorrow Educational Testing Service Princeton, New Jersey | Item and Address | |------------------|---|---|---|---|------------------------------| | m | ni. | ш | А | ч | Usage* | | Unknown | Unknown | 29 | 44, | 150 | \$ 200 | | ω | Ÿ | 4 | ω | H | Rating** | | A, V | A11 | A, V | A11 | A11 | Type of
Student***
All | | 13 | Widely used; inexpensive way to have broad career information | Excellent for capsule description of schools | | To be used in part at the 7th and 8th grade level. | Comments | ^{*} MA - Not Applicable, H - High, A - Average, L - Low ** MA - Not Applicable, 4 - Excellent, 3 - Good, 2 - Fair, 1 - Poor or Missing *** A - Academic, V - Vocational, G - General, or All - all 3 Getting it Together North Hills High School January, 1975 Here are the answers to the "Famous Sisters" quiz printed in the December issue of Getting It Together. - 1. The first woman to orbit the earth was: Valentina Tereshkova. - 2. Diane Arbus was a: Photographer. - 3. There has never been a woman: Pope. - 4. Each of these women was the power behind a famous ruler. Can you match the woman with the leader whose companion, advisor or mistress she was? - a. Castlemaine Charles II of England; b. Maintenon Louis XIV; c. Eva Braun Hitler; d. Sarah Bernhardt Edward VII; e. Pompadour Louis XV; f. Walewska Napoleon I; Missy LeHand Franklin D. Roosevelt. - 5. Match these champion athletes with the sports at which they excel: - a. Mary Bacon Jockey; b. Olga Korbut Gymnastics; c. Althea Gibson Track; d. Billie Jean King Tennis. - 6. Identify these contemporary notables: a. Jill Volner Watergate Attorney; b. Martina Arroyo Opera Singer; c. Susanne K. Langer Philosopher; d. Helen Frankenthaler Painter; e. Naomi Sims Fashion model; f. Elizabeth Holtzman Congresswoman; g. Jacqueline DuPre Cellist; h. Nikki Giovanni Poet; - i. Florence Kennedy Founder, Feminist Party; j. Dorothy Schiff Publisher; - k. Jane Goodall Animal behaviorist; 1. Marian McPartland Jazz pianist; - m. Mary Wells Lawrence Advertising exec.; n. Louise Nevelson Sculptor; - o. Mai Britt Movie Director. - 7. Which of these celebrities is involved in the beauty business? Polly Bergen. # CAREER PROGRAMS January 16 - Veterinary Medicine Dr. Kenneth Bollens January 23 - Law Mr. James Ehrman January 30 - Commercial Art January 31 - Military Career Day February 6 - Psychology Mr. Bill Cornell Director of Mellwood House Important! COLLEGE BOARD CALENDAR FOR 1974-75 SAT Tests February 1, 1975 Ja April 5, 1975 Ma June 28, 1975 Ach. Tests January 11, 1975 May 10, 1975 May 10, 1975 # IS THERE A FOREIGN LANGUAGE CAREER IN YOUR FUTURE? In plain E N G L I S H, careers using foreign language as a primary skill are essentially limited to <u>teaching</u>, <u>interpreting</u>, and <u>translating</u>. Translators generally deal with written language while interpreters deal with speech. Translators and interpreters are employed in federal agencies, the U.N., publishing, broadcasting, and private industry. U.N.'s Staff of interpreters - 75 U.N."s Staff of translators - 200 Two schools providing specialized training: Georgetown University Monterey Institute of Foreign Studies Already there are many more applicants than jobs in these fields. Unless trends reverse, teachers of foreign languages in high schools and colleges will be elbowing each other for jobs. DON'T BURN YOUR SPANISH or FRENCH BOOKS YET! There are good opportunities for the dedicated Tanguage student in a variety of jobs where foreign language skill is a secondary requirement. Knowing more than one language can be the plus factor that causes you to be hired over other applicants who speak only English. A recent study by the Modern Language Association shows this sampling: Civil Service: In addition to the State Department, the U. S. Information Agency and the Office of Economic Opportunity, local governments need people with language skills for jobs aiding people from minority groups or immigrants. # ASVAB TESTING (Armed Services Vocational Aptitude Battery) 11th and 12th grade students will have an opportunity to take this free aptitude test on January 29, 1975, at 9:00 a.m. Students will receive scores on the following aptitudes: General/Technical - describes the student's ability in relation to clerical and administrative occupations. <u>Electronics</u> - describes the student's <u>ability</u> in relation to electric and electronic occupations. General Mechanics - describes ability in terms of those capabilities relevant to a variety of mechanical and trade jobs. Motor Mechanics - This composite is concerned with ability for engine repair and other related jobs. What Happens? - Two hours of aptitude testing supervised by qualified military personnel. Tests are scored and results returned to students in a month. Where? - Room 124 - Senior Building Why? - An opportunity to take a valid aptitude test to help you in your career decision. # Don't forget How? - Register in Career Resource Center - limit 150 students (men and women). This aptitude test is valuable not only to persons who might be interested in a military career, but also to those who might want to get an aptitude measurement in these areas. Dxar Fxllow Mxmbxrs: Xvxn though my typxwritxr is an old modxl, it works quitx wxll xxcxpt for onx of thx kxys. It is trux that thxrx arx forty-six kxyx that function wxll xnough but just onx kxy not working makxs thx diffxrxncx! You may say to yoursxlf, "Wxll, I am only onx pxrson, I don't make or break a program." But it does make a difference, because your group to be effective, needs the active cooperation of every member. So the next time you think you are only one person and that your efforts are not needed, remember my old typewriter and say to yourself, "I am a key person in my group, and my efforte are needed." Sincxrxly, # COLLEGE REPRESENTATIVES January 3, 1975 9:30 - Davis & Elkins College January 7, 1975 2:00 - Salem College January 10, 1975 11:00 - College of Wooster January 16, 1975 1:30 - Alfred University January 17, 1975 10:00 - Mt. Aloysius Jr. College February 25, 1975 8:30 - Missouri Valley College # MILITARY CAREER DAY There will be a Military Career Day for 11th and 12th grade students on Friday, January 31, 1975. Students may listen to any recruiters of their choice. The schedule for presentations in the Career Center is as follows: U. S. Navy - 8:45 a.m. (2nd period) U. S. Air Force - 9:35 a.m. (3rd period) U. S. Marines - 10:25 a.m. (4th period) U. S. Army and Reserves - 1:00 p.m. (6th period) U. S. Coast Guard - 1:40 p.m. (7th period) ... WHAT TO DO AFTER HIGH SCHOOL (PART II) In last month's issue the question of furthering one's education by some form of post-high school education was discussed. This month we will take a look at the armed services. Enlistment Programs - Enlistment procedures for all the branches of the armed forces are similar, with the following exceptions: Programs offered by the services differ in length of enlistment and also the opportunities for the selection of specific training and assignments. Each service has its own recruiters to interview the prospective military man or woman initially. Listed below is a brief summary of each branch and also the phone number for that particular service. Army - (766-0222) enlistment terms are two, three, four, five, or six years. Applicants for specific options are given qualification tests for enlistment. Navy - (931-1611) enlistment terms are normally for three, four, five or six years. $\underline{\text{Air Force}}$ - (231-0447) enlistments are four or six year active service terms. Marine Corps - (931-6665) available for two, three or four years. Coast Guard -(644-5811) enlistment is for four years active duty. All branches of the armed services offer a college ROTC program. If you are looking for possible scholarship money, the ROTC scholarship program may be for you. # ZEROING IN # Lithographic Printer Printing is turning the page. Electronics, photography, lasers, and computers are combining to revolutionize the printing industry. Here's one group of printing occupations expected to grow rapidly. You can learn lithographic ski's through apprenticeship. Lithography (also called offse. printing) is one of the most rapidly growing methods of printing. It is a process of photographing the matter to be printed, making a printing plate from the photograph, and pressing the inked plate against a rubber plate which in turn presses it onto the paper. This magazine is printed by the offset method. (For a technical discussion of lithography and other printing methods, consult an encyclopedia.) # Craftspeople in an Up-and-Coming Field Several operations are involved in lithography, and each is done by a specialized group of workers. The main groups of lithographic workers are: camera operators (also called cameramen) lithographic artists lithographic strippers platemakers lithographic press operators (also called pressmen) Photograph and develop negatives of the basic material before plate making. Make corrections by improving images on the negatives, using chemicals, dyes, and tools; paste up material on boards to be photographed. Arrange negatives of type and art on the layout sheets from which press plates are made. Cover the surface of the plates with a coating of photo sensitive chemicals; expose the sensitive plate to the negative; chemically treat plate to bring out photographic image. Install plates on presses; adjust water and ink pressure on press rollers for correct operation; tend the offset printing presses. # Getting Camera-ready About 81,000 skilled lithographic workers are found in commercial printing plants, newspapers, and book and magazine printers. Some 5,100 annual job openings are anticipated throughout the next decade. Most jobs are in big cities, but some are found throughout the country. A 4-5 year apprenticeship usually is required to become a well-rounded lithographic craftsperson. Although apprenticeship programs usually acquaint the apprentice with all phases of lithography, they may amphasize a special craft, such as platemaker Photos courtesy of the Rochester Institute of Technology or press operator. You usually must be at least 18 and have a high school diploma, or its equivalent, to become an apprentice. In high school, take courses in English, photography, mathematics, art and chemistry. Many high schools, vocational schools, technical institutes and community colleges offer courses in printing. # Salaries — Hot off the Press! Union wage rates in an August, 1974 survey were shown to vary by locale and employer. The minimum hourly rates range from about \$4.00 to \$9.85. Most lithographic workers are members of the Graphic Arts International Union. A number of offset press operators are members of the International Printing Pressmen and Assistants' Union of North America. Advancement opportunities are good. If you have what it takes to be a manager, you could gradually move to assistant to foreman/forewoman, and from there to general superintendent, and perhaps to estimator and later production manager of the printing company. However, college is usually needed for jobs in printing engineering and most types of management. Career opportunities look excellent in this rapidly expanding field if you keep on top of technological developments. ## For more information: Graphic Arts Technical Foundation 4615 Forbes Ave. Pittsburgh, Pa. 15213 Send for the 14-page booklet, "Careers in Graphic Communications," and the "School Directory" listing colleges and universities with courses in graphic communication; single copies free. Public Relations Department Rochester Institute of Technology One Lomb Memorial Dr. Rochester, NY 14608 Send for 28-page booklet, "Careers in Printing"; single copy free. E.I. DuPont de Nemours and Co. Advertising Dept., Attn.: Mr. Davis Wilmington, De. 19898 Send for film, "Graphic Communications: They Used to Call It Printing"; free on loan to schools. # APPENDIX C | • | C R C STUDENT INFORMATION | . 1 | |--------|--|-----------| | NAM | E | | | GRAI | DE | | | Please | CHECK one or more of the following: I found information on this career. I would like additional information on this There is no information available. | is career | | | | | # APPENDIX E # CAREER DEVELOPMENT North Hills Intermediate High School # I. General Objectives: - Students will identify their own interests, abilities, values and attitudes. - 2. Students will be able to demonstrate a knowledge of their own values, interests, abilities, and attitudes to possible vocational and avocational areas. # II. Performance Objectives: - 1. Students will identify their two highest interest areas from a comprehensive interest survey that measures twenty-four interest areas. - 2. Students will be able to associate their career interest profile to available subject choices in 10th, 11th, and 12th grade by matching interest area and subjects. - 3. Students should be able to write names of at least 10 occupations related to their two highest interest areas. - 4. The students will demonstrate a knowledge of the 24 interest areas by listing three occupations related to each area. - 5. Students will become aware of the various social and economic aspects of their society by examining salaries, cost of living job openings, educational requirements, rentals, and the future "World of Work." - 6. Students will state the importance of their role in society. - 7. Students will practice decision-making ability by playing career games. - 8. Students will be able to rank-order personal values. - 9. Students will be able to associate personal values to their role in decision-making as it relates to career choice. - 10. As a result of participating and observing mock-interviews, students will be able to demonstrate effective interview behavior. (Do same interview twice.) # III. Supporting Activities: - 1. Ohio Vocational Interest Survey - a. Interpret - b. Explain interest areas - c. Relate course of study to interest areas - 2. Joh Interview - a. Use of video tape - b. Group discussions and critique' - c. Professional interviewer - d. Team teaching - 3. Twenty Things I like to Do - a. Rank order of first five - b. Identify monetary values - c. Social values - d. Parental influence on values - e. Fulfillment of values - f. Permanent values - 4. Famous Person - a. Procedure Fishbowl (small groups) - b. Team teaching - 5. Value Exercises - a. Values of American society (newspaper) - b. Values from student newspaper - c. Value sheets - d. Open-end sentences - 6. Career Game - a. Resource Center - b. Practicing decision-making - 7. Film ("World of Work") - a. A.P.G.A. - 8. Occupations and Salaries - a. Matching - 9. Future World of Work - a. Expanding occupations - b. Declining occupations - c. Time area 1980 # APPENDIX F # OCCUPATIONAL AREAS/NORTH HILLS INDUSTRIAL ARTS As Intermediate and Senior High School students, both male and female, you should be preparing yourself for a career in a field in which you enjoy working. The table on the following pages is presented so that you might better prepare yourself for your chosen occupation. On the right side of this chart is listed many of the different career fields that may be selected. On the left side is a listing of the different industrial arts courses offered at the Intermediate and Senior High Schools. Under the different course offerings are located "X" marks to designate the courses which are recommended for preparation for that occupation or career field. For most effective use of this chart, follow this sequence: (1) read down through the career fields on the left; (2) find a possible career selection; (3) look to the right to see what industrial arts courses will help you prepare for your career selection; (4) enroll for one or more courses as indicated by writing the course title on your schedule sheet. For additional information on any of these occupational areas, the file number for the Career Resource Center's Occupational Filing Plan is provided. This number is in parenthesis and is located following each occupational area title. If you want to know more about any of these occupations, go to the Career Resource Center and by using the file number indicated request additional information. The Career Resource Center is located in Room 125 in the Senior High School. | | NO | DRTH | н | LLS | IN | DUS | TRI | AL | ART | s c | OUR | SES | |--|----------------------|-----------------------|----------------|-----------------|---------------------|-------------------------|------------------|---------|----------|--------|---------|----------------| | OCCUPATIONAL AREAS | MECHANICAL DRAWING I | MECHANICAL DRAWING II | GRAPHIC ARTS I | GRAPHIC ARTS II | GRAPHIC ARTS DESIGN | ELECTRICITY/ELECTRONICS | POWER TECHNOLOGY | METAL I | METAL II | WOOD I | WOOD II | HOME MECHANICS | | ADVERTISING (8) MARKETING (567) | | | х | х | х | | | | | | | | | AEROSPACE (13) AIR TRANSPORTATION (31) | х | | | | | х | х | х | | | | | | ARCHITECTURE (50) LANDSCAPE ARCHITECTURE (51) | х | х | | | | | | | | х | | | | TECHNICAL ILLUSTRATION (60) DESIGN AND DRAFTING (285) | х | х | | | | | | х | | | | | | EARTH AND SPACE SCIENCE (869) | | | | | | х | х | х | | 7 | | | | AUTOMOTIVE SERVICES AND SALES (78) | | | Х | | | | х | х | х | | | | | BUILDING MAINTENANCE AND SERVICE (115) | х | | | | | x | | х | | Х | х | | | CONSTRUCTION INDUSTRY (205 through 215) | х | | | | | | | х | | Х | | х | | MEDICAL OCCUPATIONS (MEDICAL
TECHNICIANS INCLUDED) | | | | | | X. | | | | | | х | | ENGINEER AND ENGINEER TECHNICIANS
ENGINEERING - CIVIL (328) | x | x | | | | | Х | х | | | | | | - MECHANICAL (334)
- GENERAL and | Х | Х | | | | | Χ | Х | | | | | | INDUSTRIAL (332) | х | | | | | | х | х | | х | | | | - ELECTRICAL and
METALLURGICAL (329, 597) | х | | | | | х | | х | | | | | | - TRANSPORTATION (321, 322, 325) | х | | | | | | х | х | | | | | | FORESTRY (394), CONSERVATION (204) | | | | | | | х | | | х | х | | | FURNITURE INDUSTRY (407)
WOODWORKING OCCUPATIONS (1082) | | | | | | | х | | | х | х | | | GEOLOGY (419)
PETROLEUM INDUSTRY (729) | х | | | | | х | х | | | | | | | | NO | RTH | ш | LLS | IN | DUS | TRI | AL | ART | s c | OUR | SES | |--|----------------------|-----------------------|----------------|-----------------|---------------------|-------------------------|------------------|---------|----------|--------|---------|----------------| | OCCUPATIONAL AREAS | MECHANICAL DRAWING I | MECHANICAL DRAWING II | GRAPHIC ARTS I | GRAPHIC ARTS II | GRAPHIC ARTS DESIGN | ELECTRICITY/ELECTRONICS | POWER TECHNOLOGY | METAL I | METAL II | WOOD I | WOOD II | HOME MECHANICS | | GUNSMITH (436) METALWORKING OCCUPATIONS (599) | х | x | | | | | | х | x | | | | | HOME ECONOMICS (453) | х | | | | | | | | | x | | х | | INSURANCE (487), BANKING (83), IAW (517) | х | | | | | | | | | · | | х | | LIGHT, HEAT AND POWER INDUSTRY (527) | х | | | | | х | x | | | | | | | TELEPHONE & TELEGRAPH INDUSTRY (1004) | х | | | | | х | х | | | | | | | LUMBER & FOREST PRODUCTS INDUSTRY (542) | | | | | | | | | | x | x | | | MACHINING OCCUPATIONS (544) | X | | | | | | х | x | x | x | | | | MILITARY SERVICE
(DEPENDING UPON CAREER AREA DESIRED) | x | | х | | | х | х | x | | x | | х | | NEWSPAPER OCCUPATIONS (771) | | | x | х | х | | | | | | | | | GRAPHIC ARTS OCCUPATIONS (772) | | | х | х | х | | | | | | | | | SAFETY WORK (855) | х | | x | | | х | х | х | | x | | | | TEACHING (949 through 984) | х | | | | | | | | | X | | X | | TEACHING OF TECHNICAL SUBJECTS (955, 973, 974, 978) | х | | х | | | x | x | х | | x | | | | RADIO & TELEVISION (798 through 802) | х | | | | | X | x | | | | | X | | THEATRICAL OCCUPATIONS (1013) | | | | | | Х | | х | | X | | | # BEATTIE TECHNICAL SCHOOL/NORTH HILLS INDUSTRIAL ARTS Ninth and tenth grade boys and girls who anticipate attending the Alfred W. Beattie Technical School during their eleventh and twelfth grades are encouraged to prepare themselves through enrollment in industrial arts courses offered in the Intermediate High School. The following chart may be used to determine the best industrial arts courses for any technical area you may wish to follow. To use this chart effectively follow this sequence: (1) on the left side of the chart read down through the Beattie subject areas; (2) select an area in which you would like to work; (3) look to the right to see what industrial arts courses will help prepare you for your chosen field; (4) enroll for one or more of the courses as indicated by writing the course title on your schedule sheet. For additional information on the Alfred W. Beattie Northern Areas Technical Program, see your guidance counselor for assistance. | | NORT | H HILLS | INDUST | RIAL AR | TS COUR | SES | |--|--------------------|--------------|-----------------------------|------------------|---------|------| | ALFRED W. BEATTIE AREA TECHNICAL SCHOOL VOCATIONAL - TECHNICAL SUBJECTS | MECHANICAL DRAWING | GRAPHIC ARTS | ELECTRICITY/
ELECTRONICS | POWER TECHNOLOGY | METAL | WOOD | | AUTOMOTIVE TECHNOLOGY | | | | Х | Х | | | ENVIRONMENTAL TECHNOLOGY | Х | | Х | | Х | | | MACHINE TOOL TECHNOLOGY | Х | | | | Х | | | FLUID POWER - HYDRAULICS | | , | Х | Х | | | | MARKETING | | Х | | | | Х | | NUCLEAR - METAL TECHNOLOGY | Х | | | | Х | | | ELECTRONICS | | | Х | Х | | | | OFFSET GRAPHIC ARTS | Х | Х | | _ | | | | ARCHITECTURAL DRAFTING | Х | | | | | Х | | DRAFTING AND DESIGN | Х | | | | Х | Х |